EXTRUDED PLASTIC SCINTILLATOR

Anna Pla-Dalmau Fermilab

International Scoping Study – Detector Session September 23, 2005

THE EARLY WORK: 1995-1998

DISADVANTAGE FOR LARGE DETECTORS

- Expensive: price of <u>cast</u> scintillator ~ \$40/kg
 - MINOS uses 300,000 kg of scintillator!

→ OBJECTIVE: USE LOW COST SCINTILLATOR

→ APPROACH:

NEW TECHNIQUE → EXTRUSION

CAST SCINTILLATORS: PLATES, TILES, FIBERS

- Purification of styrene monomer
 - Removal of inhibitor
 - Vacuum distillation
- Addition of dopants
- Thermal polymerization
 - No initiators
 - Freeze-pump-thaw cycle
 - Temperature cycle to control average molecular weight

ADVANTAGES:

- Use commercial polystyrene (PS) pellets
 - No monomer purification problems
- Processing flexibility
 - Manufacture of essentially any shape

DISADVANTAGES:

- Poorer optical quality
 - Particulate matter in PS pellets
 - Additives in PS pellets

SOLUTION:

Use a WLS fiber

MANUFACTURING TECHNIQUES: D0 – PRESHOWER DETECTORS

EXTRUDED SCINTILLATOR COMPOSITION

Polystyrene: Dow Styron 663 W

1% PPO + 0.03% POPOP

MANUFACTURING TECHNIQUES: MINOS, STAR, K2K... 1999 – STILL USED

EXTRUSION AT ITASCA PLASTICS: PURGING STAGE, BATCH PRODUCTION

EXTRUSION AT ITASCA PLASTICS: PURGING STAGE, BATCH PRODUCTION

WORK IN PARALLEL SINCE 1999: IN-LINE EXTRUSION

- •Line under nitrogen atmosphere:
 - Drying under nitrogen
 - Each piece of equipment is purged

- •Less handling of raw materials
- Precise metering of feeders
- Twin-screw extruder (better mixing)
- Melt pump offers steady output
- Control instrumentation

FNAL-NICADD EXTRUSION FACILITY: CO-EXTRUDER – OCTOBER 2005

FNAL/NICADD EXTRUSION FACILITY: DIE FOR MINERVA – 2005

EXTRUDED SCINTILLATOR: COSTS

- MINOS (~300 tons): about \$10 / kg
- Recent projects (0.3 ton): about \$25 / kg
- Estimated projection for large quantities: \$6 7 / kg
- Early extrusion efforts showed the cost at roughly:
 - 50% materials, 50% processing
- ADVANTAGE of in-line method:
 - Higher extrusion rate 75 –100 kg / h, lower processing costs
 - More consistent scintillator, less QC efforts, lower processing costs
- ADVANTAGE of high volume production:
 - Lower price for raw materials

EXTRUDED PLASTIC SCINTILLATOR: NEAR FUTURE

- A lot of progress has been made.
- Extrusion efforts:
 - FNAL/NICADD Facility
 - Triumf Canada (R&D for KOPIO)
 - Kyungpook National University Korea (R&D Linear Collider)
 - Inquiries from University of Udine Italy (R&D Linear Collider)

Improvements:

- Prepare in-line QC of scintillator
- Study and test new dies designed with Computational Fluid Dynamics simulations
- Coating reflectivity